HA-240 ### Swansbury (Barchowsky-Jay Farm) #### **Architectural Survey File** This is the architectural survey file for this MIHP record. The survey file is organized reverse-chronological (that is, with the latest material on top). It contains all MIHP inventory forms, National Register nomination forms, determinations of eligibility (DOE) forms, and accompanying documentation such as photographs and maps. Users should be aware that additional undigitized material about this property may be found in on-site architectural reports, copies of HABS/HAER or other documentation, drawings, and the "vertical files" at the MHT Library in Crownsville. The vertical files may include newspaper clippings, field notes, draft versions of forms and architectural reports, photographs, maps, and drawings. Researchers who need a thorough understanding of this property should plan to visit the MHT Library as part of their research project; look at the MHT web site (mht.maryland.gov) for details about how to make an appointment. All material is property of the Maryland Historical Trust. Last Updated: 02-18-2004 # ational Register of Historic Places Registration Form This form is for use in nominating or requesting determinations of eligibility for individual properties or districts. See instructions in *Guidelines for Completing National Register Forms* (National Register Bulletin 16). Complete each item by marking "x" in the appropriate box or by entering the requested information. If an item does not apply to the property being documented, enter "N/A" for "not applicable." For functions, styles, materials, and areas of significance, enter only the categories and subcategories listed in the instructions. For additional space use continuation sheets (Form 10-900a). Type all entries. | 1. Name of Property historic name SWANSBU | | | | |---|--|------------------------|----------------------------------| | historic name SWANSBI | | | | | | URY | | | | other names/site number Jay Hou | use | | HA-240 | | | | | | | 2. Location | | | | | street & number Beard's Hill | Road Extended | N/A | | | city, town Aberdeen | | | X vicinity | | state Maryland code | MD county Harfor | d code 025 | zip code 2100 | | 3. Classification | | | | | Ownership of Property | Category of Property | Number of Reso | ources within Property | | X private | X building(s) | Contributing | Noncontributing | | public-local | district | 12 | 1 buildings | | public-State | site | | sites | | public-Federal | structure | | structures | | | object | | objects | | | | 12 | Total | | | dan. | | | | me of related multiple property list | ng:
N/A | | ributing resources previously | | | N/ A | listed in the Nati | lonal Register0 | | 4. State/Federal Agency Certific | cation | | | | in my opinion, the property 🛆 me | ets does not meet the Nationa | Register criteria. See | continuation sheet. | | Mitte | E HISTORIC PRESERVATION | • | continuation sheet. | | Mitte | | • | continuation sheet. 6 9 94 Date | | Signature of certifying official STAT | E HISTORIC PRESERVATION | OFFICER | continuation sheet. | | Signature of certifying official STAT | E HISTORIC PRESERVATION THE DESCRIPTION OF THE PRESERVATION TH | OFFICER | 6 /9/94
Date | | State or Federal agency and bureau In my opinion, the property me | E HISTORIC PRESERVATION THE DESCRIPTION OF THE PRESERVATION TH | OFFICER | Continuation sheet. | | State or Federal agency and bureau In my opinion, the property me Signature of commenting or other office State or Federal agency and bureau | E HISTORIC PRESERVATION lets does not meet the Nationa | OFFICER | Continuation sheet. | | State or Federal agency and bureau In my opinion, the property me Signature of commenting or other office State or Federal agency and bureau State or Federal agency and bureau National Park Service Certific | E HISTORIC PRESERVATION ets does not meet the Nationa | OFFICER | Continuation sheet. | | State or Federal agency and bureau In my opinion, the property me Signature of commenting or other office State or Federal agency and bureau 5. National Park Service Certifice, hereby, certify that this property is: | E HISTORIC PRESERVATION ets does not meet the Nationa | OFFICER | Continuation sheet. | | State or Federal agency and bureau In my opinion, the property me Signature of commenting or other office State or Federal agency and bureau 5. National Park Service Certifice, hereby, certify that this property is: entered in the National Register. | E HISTORIC PRESERVATION ets does not meet the Nationa | OFFICER | Continuation sheet. | | State or Federal agency and bureau In my opinion, the property me Signature of commenting or other office State or Federal agency and bureau 5. National Park Service Certifice, hereby, certify that this property is: entered in the National Register. See continuation sheet. | E HISTORIC PRESERVATION Tets does not meet the Nationa | OFFICER | Continuation sheet. | | State or Federal agency and bureau In my opinion, the property me Signature of commenting or other office State or Federal agency and bureau 5. National Park Service Certifice, hereby, certify that this property is: entered in the National Register. See continuation sheet. determined eligible for the National | E HISTORIC PRESERVATION Tets does not meet the National Cation | OFFICER | Continuation sheet. | | State or Federal agency and bureau In my opinion, the property me Signature of commenting or other office State or Federal agency and bureau State or Federal agency and bureau State or Federal agency and bureau National Park Service Certifice, hereby, certify that this property is: entered in the National Register. See continuation sheet. determined eligible for the National Register. See continuation sheet. | E HISTORIC PRESERVATION Tets does not meet the National Cation | OFFICER | Continuation sheet. | | State or Federal agency and bureau In my opinion, the property me Signature of commenting or other office State or Federal agency and bureau State or Federal agency and bureau National Park Service Certifice, hereby, certify that this property is: entered in the National Register. See continuation sheet. determined eligible for the National Register. See continuation sheet. determined not eligible for the | E HISTORIC PRESERVATION Tets does not meet the National Cation | OFFICER | Continuation sheet. | | State or Federal agency and bureau In my opinion, the property me Signature of commenting or other office State or Federal agency and bureau State or Federal agency and bureau 5. National Park Service Certifice, hereby, certify that this property is: entered in the National Register. See continuation sheet. determined eligible for the National Register. See continuation sheet. | E HISTORIC PRESERVATION Tets does not meet the National Cation | OFFICER | Continuation sheet. | | State or Federal agency and bureau In my opinion, the property me Signature of commenting or other office State or Federal agency and bureau State or Federal agency and bureau State or Federal agency and bureau S. National Park Service Certifically, hereby, certify that this property is: entered in the National Register. See continuation sheet. determined eligible for the National Register. determined not eligible for the National Register. National Register. | ets does not meet the Nationa | OFFICER | Continuation sheet. | | State or Federal agency and bureau In my
opinion, the property me Signature of commenting or other office State or Federal agency and bureau State or Federal agency and bureau Shational Park Service Certifice, hereby, certify that this property is: entered in the National Register. See continuation sheet. determined eligible for the National Register. Register. See continuation sheet determined not eligible for the National Register. removed from the National Register. | ets does not meet the Nationa cation ai | OFFICER | Continuation sheet. | | State or Federal agency and bureau In my opinion, the property me Signature of commenting or other office State or Federal agency and bureau State or Federal agency and bureau State or Federal agency and bureau S. National Park Service Certifically, hereby, certify that this property is: entered in the National Register. See continuation sheet. determined eligible for the National Register. determined not eligible for the National Register. National Register. | ets does not meet the Nationa cation ai | OFFICER | Continuation sheet. | | 6. Function or Use | | HA-240 | | | |---|---|------------------------------------|--|--| | Historic Functions (enter categories from instructions) | Current Functions (enter categories from instructions) DOMESTIC/single dwelling | | | | | DOMESTIC/single dwelling | | | | | | AGRICULTURE/agricultural outbuilding | | | | | | AGRICULTURE/agricultural field | | | | | | 7. Description | | | | | | Architectural Classification | Materials (e | nter categories from instructions) | | | | (enter categories from instructions) | Anno dello | STONE | | | | EEDED 41 | foundation . | WOOD | | | | FEDERAL | walls | WOOD | | | | | roof | SLATE | | | | | other | WOOD | | | | | | | | | | | | | | | Describe present and historic physical appearance. #### **DESCRIPTION SUMMARY:** Swansbury consists of 86.78 forested acres adjacent to the burgeoning town of Aberdeen in Harford County, Maryland. The property, owned by the Griffith-Smith-Jay family since America's federal era, is generally low-lying and flat. It is located at the headwaters of Swan Creek, from whence the property's name; the creek is a tidal tributary of the Chesapeake Bay. The land is wooded, necessary to screen the historic structures from the post-World War II housing subdivisions of Aberdeen (which abut the property line to the west) and the B&O Railroad tracks (CSX) and U.S. Route 40 (both of which abut the property to the south and southeast). The principal buildings, which are clustered together near the center of the acreage, consist of a five-bay, two-story, multi-part, frame residence and several period frame dependencies. The oldest (west) section of the house was almost certainly a one-room, frame, c.1760, vernacular dwelling. In the late 18th (or very early 19th) century, that house was completely engulfed in a locally unique, high-style federal addition. There was also a contemporary rear service wing (which was rebuilt later in the 19th century and has been remodeled since), and the result is a T-plan dwelling. Perhaps the most stylish structure from its period in Harford County, the house would not be out of place in such urban centers as Alexandria, Virginia; Charleston, South Carolina; or Salem, Massachusetts. The main section faces south and consists of a center-hall plan unit with one room to each side of the open stair; the principal entrance forms the center bay and is marked by a two-story, frame, projecting entrance pavilion with an open ground story and a small second-story room lighted by an elegantly trimmed Palladian window. In addition to the house's rare form, its trim, too, is without equal in the county and consists of a delicately carved Adamesque fanlight over the main door with a gouged metope-rope-and-star motif around the Palladian window; these motifs are repeated in the stairhall's chairrail and in the chairrail and window trim in the second-story porch room. In addition, the mantel in the ground floor room to the right (east) of the hall is embellished with a motif of stylized acanthus leaves. Swansbury also contains an array of eleven frame outbuildings (barns, wash house, poultry houses, meathouse, etc.) which seem to date from the early 19th century; a log structure, almost certainly built as slaves' quarters, stands nearby and probably dates from the 18th century. The main house sits on a slight rise and the grounds are dotted with ancient exotic specimen trees and shrubs. Visually, the entire complex remains virtually unchanged from its federal-era appearance. | 8. Statement of Significance | HA-240 | |---|-------------------------------| | Certifying official has considered the significance of this property in relation to other properties: | | | Applicable National Register Criteria A B XC D | | | Criteria Considerations (Exceptions) | | | Areas of Significance (enter categories from instructions) ARCHITECTURE Period of Significance c.1775-c.1838 | Significant Dates c.1775 1838 | | Cultural Affiliation N/A | | | Significant Person N/A Architect/Builder Unknown | | | | | State significance of property, and justify criteria, criteria considerations, and areas and periods of significance noted above. #### SIGNIFICANCE SUMMARY: Swansbury, an extraordinary federal-era frame villa, may be the most architecturally intriguing building in Harford County, Maryland. It was built and continuously owned by successive generations of the Griffith-Smith-Jay family, whose members had blood ties to the first Chief Justice of the United States and military and social ties to the nation's first president (all of which is discussed in the Historic Context). The house is an important reminder and rare survivor of the optimism and enthusiasm that surrounded the city of Havre de Grace in the years around 1800. At this time the city was in serious contention to be chosen national capital and visionaries including Benjamin Henry Latrobe and Thomas Jefferson were planning "infrastructure" improvements to the region that would make the city the economic and commercial equal of Philadelphia and Baltimore. As a direct result of this, learned, internationally sophisticated men and women flocked to southeastern Harford County. With great optimism they in effect ringed Havre de Grace with a 7-mile arc of superb highstyle villas, similar in every respect to contemporary developments in and around Philadelphia, Baltimore, and (once it was established) Washington, D.C. Seven such villas were built around Havre de Grace (with acreages that were originally contiguous and unbroken), but only two remain in recognizable form: the brick Sion Hill and Swansbury. The former is a National Historic Landmark, and the latter's frame construction, overall form, and elegant details (projecting two-story entrance pavilion and interior and exterior carved trim) have no extant local equals. As for the others, Mount Pleasant, Bloomsbury, and Blenheim (all brick) have been destroyed and obliterated without a trace; the foundations only remain of Secretary of the Navy Robert Smith's villa on Spesutia Island; the Stumps' stone Oakington has been swallowed by three different 20th century additions and the entire house has been recently drastically altered and adapted for use as a drug rehabilitation center. Moreover, the entire ensemble at Swansbury remains virtually unchanged from its 1800 appearance, thus creating a remarkably clear and comprehensive image of life in the American federal era at the very highest level; this is the only such grouping of outbuildings remaining in the county. | 9. Major Bibliographical References | HA-240 | |---|--| | Jay family papers, Manuscripts Division, Marylar | nd Historical Society, Baltimore, Maryland. | | Land, Equity, and Probate Records of Harford Cou
Maryland. | inty, Harford County Courthouse, Bel Air, | | Layland Inventory of Historic Properties, Harfo
Crownsville, Maryland. | ord County, Maryland Historical Trust Library | | Preston, Walter, History of Harford County, (Bal | timore: The Sun Book Office, 1901). | | Trostel, Michael, Mount Clare, Being an Account Barrister, upon his Lands at Patapsco, (Bal Dames of America in the State of Maryland, | ltimore: The National Society of the Colonial | | Wright, C. Milton, Our Harford Heritage, (Bel Ai | ir: privately printed, 1967). | | Previous documentation on file (NPS): | See continuation sheet | | preliminary determination of individual listing (36 CFR 67) has been requested previously listed in the National Register previously determined eligible by the National Register designated a National Historic Landmark recorded by Historic American Buildings Survey # recorded by Historic American Engineering Record # | Primary location of additional data: State historic preservation office Other State agency Federal agency Local government University Other Specify repository: | | 10. Geographical Data | | | USGS Quad: Aberdeen, MD | | | UTM References A [1,8] [4]0,0[8,7,0] [4,3]7,5[5,3,0] Zone Easting Northing C [1,8] [4]0,0[7,9,0] [4,3]7,4[7,5,0] | B 1 8 4 0 1 4 5 0 4 3 7 4 9 3 0
Zone Easting Northing D 1 8 4 0 0 4 0 0 4 0 0 4 3 7 5 1 3 0 | | | See continuation sheet | | Verbal Boundary Description | | | The nominated property consists
of parcel #256 | on Harford County Tax Map Number 52. | | | X See continuation sheet No. 18 | | Boundary Justification | | | The acreage, which has been associated with the necessary to encompass the property's many hist its integrity. The owners have granted a presented Maryland Environmental Trust. | toric features and structures and to ensure | | | See continuation sheet | | 11. Form Prepared By | | | Christopher Weeks, Preservation F | | | organization Department of Planning and Zoning | g date April, 1993 | | street & number 220 S. Main Street | telephone (410)638-3103 | | city or town Bel Air | state Maryland zip code 21014 | ## National Register of Historic Places Continuation Sheet Swansbur Swansbury Harford County Maryland HA-240 Section number _____7__ Page ____1___ #### **GENERAL DESCRIPTION:** Swansbury consists of 86.78 acres of forested, low-lying land at the headwaters of Swan Creek adjacent the burgeoning industrial/suburban town of Aberdeen in south-central Harford County, Maryland. The villa/estate (as will be discussed, the house's builders viewed the property thus) is also near Havre de Grace, a community with a limitless future for growth, or so its federal-era backers believed. In the late 1780s the community was seriously considered as site for the new nation's capital, and in 1803 the celebrated architect Benjamin Henry Latrobe wrote Thomas Jefferson that "all the advantages" of Havre de Grace would inevitably render the city the commercial equal of Baltimore and Philadelphia. Among those to flock to this boom-town was the learned entrepreneur Samuel Jay (a nephew of the Chief Justice), who moved to Havre de Grace, became an extensive property owner, immersed himself in the new town's government, and established such optimistic enterprises as a lumber mill and a nail factory. In 1810 and 1812 Jay married, in succession, the two heiresses whose family owned the Swansbury tract, and the property has been owned by Jay's descendants ever since. (See Historic Context.) The property presents a remarkably complete (and locally unique) picture of American federal-era life at the most sophisticated level. Standing structures include a five-bay, two-story frame principal dwelling and eleven frame, period dependencies all of which date to the early 19th (or late 18th) century. A description of each feature follows; numbers are keyed to the accompanying sketch map. #### 1. Main House; c.1760 (core); c.1800 The principal dwelling crowns a slight (probably man-made) knoll in an otherwise flat landscape; it faces south to control a visual axis that led, c.1800, from the house, through an alley, and to a then-navigable inlet of Swan Creek, a tidal tributary of the Chesapeake Bay. While the house has grown over three distinct periods of time (two historic) the vast majority of the building's fabric dates to the federal era; in fact at first look the house seems to be an all-of-a-piece creation from that time. The oldest section of the house is a mid-18th century, one-room, two-bay frame portion that forms the western room of the expanded structure. Virtually nothing remains of that house, for members of the Griffith-Smith-Jay family transformed the old vernacular cottage into a five-bay, two story, centerstairhall plan frame villa, extraordinary in form and detail. ¹ See, for example, Peter A. Jay, ed., <u>Havre de Grace</u>, <u>An Informal History</u>, (Havre de Grace: Susquehanna Publishing Company, 1986), pp. 2-5. # National Register of Historic Places Continuation Sheet Swansbur Swansbury Harford County Maryland HA-240 Section number $\frac{7}{2}$ Page $\frac{2}{2}$ The main unit, sheathed in its original beaded weatherboarding, is dominated by a projecting, two-story, 14' X 14' entrance pavilion located in the center of the facade. The pavilion's ground level is open to create a porch while the upper level, supported by four, squared and chamfered wooden columns, is enclosed to form a small room. The east and west sides of the porch level are defined by a delicate turned railing supported by simple squared balusters; the south side is open and a flight of six wooded steps run the length of the porch. The main entrance completely fills the north side of the porch, and contains a six-panel double door flanked by three-light sidelights. All three elements are crowned by a long fanlight whose members are defined through elaborate yet delicate beaded wooden tracery. The entire creation—door, sidelights, and fanlight—is essentially enclosed by a segmental—arched, keystone composition with fluted wooded pilasters separating the door and sidelights and visually supporting a frieze which surrounds the fanlight. Moreover, the pilasters' continuous cornice is embellished with well—conceived and finely executed carving and gougework in the repeating pattern of metopes linked by drooping beaded garlands containing simple Greek—cross stars. Unusually fine as the porch's woodwork is for Harford County (see Significance), it is the second-story room that makes the pavilion--indeed the house--extraordinary for the time and place. The south facade of the room is virtually overtaken by a Palladian window that echoes the entrance door composition, i.e., a large squared central unit tipped by a rounded unit and flanked by smaller squared units with fluted pilasters and carved trim with keystone. The central part of the window is double hung 12/8 sash; the sidelights are 6/4 sash. One 12/8 window is placed on the ends of the room, resulting in a remarkably well-lit, airy space and a virtually open--that is wall-free--composition. the two-story pavilion is topped by a gable roof with an exposed pedimented end containing an eight-spoke bull's eye window. Other windows on the house repeat the panning of those on the main facade, i.e., 12/12 on the ground story and 12/8 above, all with decidedly slender muntins. The rear (north) elevation of the house contains a two-story, four-bay deep, gable-roof, perpendicular dining room/service wing (a c.1900 replacement of a c.1800 wing) across the western three bays; this wing contains two 20th century doors on its western flank and a full-length modern porch. The eastern two bays of the main block are exposed and repeat window treatment seen on the south facade. All sections are covered in identically-treated weatherboarding; roofs of all sections are covered in slate with box cornice and bed molding; the east and west end walls of the main block contain a simply-capped interior brick chimney. The inside of the house is, in good, neoclassical fashion, precisely what the outside of the various units visually suggests. When the federal-era owners transformed the main block they created a dwelling with a through-center-stairhall plan with one room on each side; the plan is identical on both finished stories. (There are two unfinished rooms in the attic.) The western ground-story room (known as the library) incorporates what remains of the older See Continuation Sheet No. 3 ## National Register of Historic Places Continuation Sheet Swansbury HA-240 Section number ____7 Page ____3 dwelling--in all likelihood this consists only of some foundation stones, for every other feature of the room seems to date from the federal era, i.e., the flooring, the smoothly plastered walls, the simple cornice and chairrail, the window framing and sash, and the simple wooden mantle with fluted pilasters. Harford County Maryland The other parts of the main block, built all-of-a-piece c.1800--are more elaborately finished. The chairrail in the stairhall, for instance, continues the star-and-bead-and-metope trim seen at the entrance door. The stair itself, entirely original, rises gracefully against the western wall; its railing and bannister display the delicacy and simplicity one associates with such period features. The eastern room (used by the house's present owners--professional artists--as a studio) generally repeats the trim in the library (chairrail, cornice, smooth walls), but the mantel is decidedly different, for it's frieze is embellished with stylized acanthus leave that lack any known local equivalent. Generally, spaces on the second story are even more simplified versions of their ground-floor counterparts (fluted chairrails, cornices, mantels), except for the interior of the second-story porch room. This highly delicate, well-lighted space repeats the star-bead-metope motif seen on the ground floor in its chairrail and in the trim around its large, south-facing Palladian window. Rooms in the rear wing are furnished simply; the dining room--reached from both the library and the stairhall--and back stair are mid 20th-century replacements of earlier counterparts, while the powder room and kitchen are modern. It is important to note that this wing, although conceived of in the federal era, reads as an afterthought (or at best as a thoroughly subordinate creation); when one leaves the house, one takes away the impression of an elegant, high-style federal villa. #### 2. Slaves' Quarters; 18th century One story; shed roof; log framing; pegged hand-hewn siding; deteriorating condition. #### 3. Meathouse; early 19th century One story; vertical slat siding; hipped roof with simple sawn wooden trim. #### 4. Wash House; early 19th century One story; vertical slat siding; gable roof. #### 5. Chicken House; early 19th century One story; vertical slat siding; gable roof. #### 6. Summer Kitchen; c.1800 Ruins; brick fireplace and chimney remain. See Continuation Sheet No. 4 ## National Register of Historic Places Continuation Sheet Swansbur Swansbury Harford County Maryland HA-240 Section number ____7 Page ___4__ 7. Privy; c.1800 One story; plank siding; hipped roof. 8. Duck House; early 19th century One story; vertical siding; shed roof. 9. Wood House; early 19th century One story; vertical siding; shed roof 10. Corn House; early 19th century One story; gable roof; vertical siding; slats spaced for
ventilation. 11. Cow House; early 19th century 1½ story; gable roof; weatherboard. 12. Barracks/barn; early 19th century 14 story; gable roof; vertical siding; large sliding doors for carriages. 13. Tenant House; mid 20th century; noncontributing One story frame bungalow; vertical siding; gable roof. # National Register of Historic Places Continuation Sheet Swansbur Swansbury Harford County Maryland HA-240 Section number ____7__ Page ___5__ RESOURCE SKETCH MAP # National Register of Historic Places Continuation Sheet Swansbur Swansbury Harford County Maryland HA-240 Section number ___7 Page ___6 # National Register of Historic Places Continuation Sheet Swansbur Swansbury Harford County Maryland HA-240 Section number ____7 Page ___7 ### **National Register of Historic Places Continuation Sheet** Swansbury Harford County Maryland HA-240 Section number 8 Page 8 #### **HISTORIC CONTEXT:** MARYLAND COMPREHENSIVE HISTORIC PRESERVATION PLAN DATA Geographic Organization: Piedmont Chronological/Development Period(s): Rural Agricultural Intensification A.D. 1680-1815 Agricultural-Industrial Transition A.D. 1815-1870 Prehistoric/Historic Period Theme(s): Architecture/Landscape Architecture/Community Planning Resource Type: Category: Building Historic Environment: Rural Historic Function(s) and Use(s): Domestic/Single Dwelling Agriculture Known Design Source: none ## National Register of Historic Places Continuation Sheet Swansbur Swansbury Harford County Maryland HA-240 Section number $\frac{8}{}$ Page $\frac{9}{}$ #### HISTORIC CONTEXT: During the federal era, the city of Havre de Grace in northeastern Maryland, located where the Susquehana River broadens out to form the Chesapeake Bay, was in the midst of a time of intense (ultimately short-lived) optimism and prosperity. In serious contention to be the site of the national capital, Havre de Grace, with its seemingly limitless, golden future, attracted an amazingly diverse-yet uniformly sophisticated-group of ambitious men and women. Accustomed to acting on an international stage, these men and women ringed the city with a contiguous, seven-mile arc of neoclassical villas (and their acreages). All but Sion Hill (National Historic Landmark) and Swansbury have been either completely destroyed or changed beyond recognition. The land that would become Havre de Grace (National Register Historic District) had been patented to one Godfrey Harmer as long ago as 1658. Harmer sold the tract the following year to Thomas Stockett, then sheriff of Anne Arundel County, who established a farm on the site. In 1713 the land passed to the Stokes family. The great Post Road, laid out in the 1680s to connect Philadelphia and Virginia, passed through the Harmer-Stokes property. Travellers, upon reaching the Susquehanna (roughly 1½ miles wide at the site) had to be ferried across to resume their journey and taverns quickly appeared on both shores of the river to service these travellers. All the elements for town growth were thus in place, and in 1762 Rebecca Stokes, who had inherited the land, petitioned the colonial legislature for permission to lay out a town on her property. This was denied, but her son Robert Young Stokes, did plat a town on the land in 1781. In the summer of 1781, combined Franco-American forces under Rochambeau and Washington marched south to engage Lord Cornwallis. (This resulted in the Battle of Yorktown that October.) French cartographers mapped what they found at their many encampments en route and their map number 31, entitled "Susquehanna Lower Ferry" shows nothing in the town but the tavern and ferry slip. This tavern, its counterpart across the river, and the ferryline were all operated by John and Elizabeth Rodgers, who made a comfortable living from this monopoly, and who are frequently mentioned by name in journals of the time--Washington alone cites over three dozen meal stops at the Rodgers' two establishments.² Almost immediately coinciding with American independence, the sleepy ferry stop began to stir with activity. In 1783, 40 visionaries chartered a canal company (rapids located two mile upstream render the Susquehanna impassable to any sizeable ships) to construct a canal to link the town with the rich farmlands, coal fields, and timber stands of central Pennsylvania. This group included such locals as Robert Young Stokes and Rodgers, and such distant luminaries as war-hero John Eager Howard, Charles Carroll of Carrollton (possibly the richest man in American at the time), and William Augustine Washington. Begun shortly thereafter and completed in 1803, the nine-mile Susquehana Canal ² See Jay, <u>Havre de Grace</u>, pp. 3-15. ## National Register of Historic Places Continuation Sheet Swansbur Swansbury Harford County Maryland HA-240 Section number ____8 Page __10__ paralleled the river--on its eastern bank--from Port Deposit to just beyond the Pennsylvania line. This proved a failure, however: "Boatmen avoided the canal and used the river whenever possible, because the canal's rounded bottom was not suitable for wide flat-bottomed boats. It also had a strong current and much siltation." Consequently it proceeded to lose money, was sold at a sheriff's sale in 1817, and was closed altogether in 1836.³ Despite the dismal failure of the eastbank canal, plans were hatched by 1823 for a canal on the west bank, with its southern terminus at Havre de Grace. When the Chesapeake and Delaware Canal opened in 1829, Maryland merchants, fearing loss of business to Philadelphia, pressured the state legislature to charter the westbank canal, which they did in 1834; Pennsylvania chartered an extension of the canal in 1835 and work began immediately. The resulting 43-mile-long Susquehanna and Tidewater Canal opened in May 1840; stockholders and invited guests from Baltimore and Philadelphia, accompanied by brass bands, arrived in Havre de Grace in special trains, and the ceremonies were much covered in the national press. Canal traffic peaked in 1849 and then declined; the Civil War disturbed its markets on both sides of the Mason-Dixon Line, and the Johnstown Flood seriously damaged it structurally in 1889. The Pennsylvania section was closed in 1890, the Harford County section followed suit in the early 20th century, and today (1993) nothing remains but the lock and lockhouse in Havre de Grace (National Register) and traces of two or three other granite-walled locks. But, in their early years, these improvements brought an atmosphere of almost giddy optimism to the Havre de Grace area and the Rodgers' tavern and ferry dock were soon all but lost in a building boom as a wide array of internationally known men and women swooped to the site, bought lots, and erected several extremely sophisticated buildings. In fact, in 1803, no less a personage than Benjamin Henry Latrobe wrote to no less a personage than Thomas Jefferson about the limitless future that the young town would inevitably enjoy: "one Million of Bricks were laid during the year 1801," he said, "in building stores and houses in Havre de Grace and double that number is expected to be laid this year." The city "has all the advantage of the improved navigation of the Susquehanna...and without the expense of freight and time at which Baltimore obtains it;" it also boasted "on the east side as deep a harbour as Baltimore;" finally, wrote Latrobe, the planned Chesapeake and Delaware Canal "will...open [the city] up to the whole of the Trade of South Jersey, and important Timber and Iron Country" and all this, he felt, will "necessarily...render Havre de Grace" the economic equal "to Philadelphia as well as to Baltimore." ³ See Marion Morton Carroll, "The Tidewater Canal," in Jay, Havre de Grace, p. 28. ⁴ Quoted in Jay, Havre de Grace, p. 5. ## National Register of Historic Places Continuation Sheet Swansbur Swansbury Harford County Maryland HA-240 Section number ___8 Page __11___ As a direct result, the once-somnolent town suddenly attracted a diversified group of truly sophisticated men and women, who moved to Havre de Grace attracted by the seemingly inevitable riches due to flow to the site. They ringed the town with a series of 7 extremely stylish, up-to-the-minute neoclassical villas, as if to emulate Horatian Rome or Medicean Florence. The English-born educator the Rev. John Ireland began the house Sion Hill, which was purchased (in incomplete state) by the merchant Gideon Denison and finished by Denison's daughter Minerva and son-in-law Commodore John Rodgers (eldest son of the tavern/ferry Rodgers family), as Rodgers simultaneously shaped the early history of the U.S. Navy. On the land adjacent Sion Hill to the south, ironindustry pioneer Jacob Giles (who established forges and furnaces throughout the Upper Chesapeake in the 1740s) built a five-bay brick house called Mount Pleasant, notable also for the garden which he created around a two-mile alley and which he embellished with neoclassical stone garden houses (according to the 1798 tax rolls). Samuel Hughes, owner of the Principio Iron Works in nearby Cecil County, bought Mount Pleasant and 1,400 surrounding acres in 1803. Hughes was also one of five men appointed to serve on Havre de Grace's first board of commissioners (1875), petitioned the legislature to improve the city's harbor, had his portrait painted by Charles Willson Peale, and ran the city lottery in 1803 and 1809. To the south of Mount Pleasant, Baltimore financier Mark Pringle built Bloomsbury on 600 acres adjacent to the town, and this 24 story brick house was so elegant that even as late as 1863 Harper's magazine could call it "the finest country house in the state." (Pringle also ran the city's lottery, invested heavily in the Susquehanna fishing trade, co-founded the Havre de Grace Bank, and in 1783 served as director of the Susquehanna Canal Company.) In 1797 Pringle married Lucy Smith, a daughter of Thorogood Smith of Willow Brook (the Rev. Ireland,
formerly of Sion Hill, officiating) and one of the Pringles' sons married a Miss Grundy of Bolton, and Bloomsbury compared favorably with those (demolished) Baltimore City villas. South of Mount Pleasant and Bloomsbury and located on the Post Road, was Blenheim, a villa inherited by lawyer Paca Smith from his father, William, in 1795. (William, who named the land and built the house, was a nephew of Sarah, Duchess of Marlborough. Paca Smith, born 1779, was a minor when his father died and the court placed him under the care of Samuel Hughes, who proceeded to run up huge debts purportedly on his ward's behalf, including over £6,200 "current money" from Paca Smith's first cousin, Declaration of Independence signer and Maryland governor William Paca.) Farther south, on a 700-acre tract located at the confluence of Swan Creek and the Chesapeake, was the stone villa Oakington built c.1816 by John Wilson Stump and his Baltimore heiress wife (nee Sarah Biays; her father, James, was "a large shipping merchant of Baltimore who...aided materially in building up the commerce of the city"6) Southernmost of all, on the 2,300-acre Spesutia Island, was the truly astonishing three-part brick Jeffersonesque villa built by Robert and Margaret Smith; ⁵ See <u>Lossing's Pictorial History of the War 1812</u>, p.674. ⁶ Walter Preston, <u>History of Harford County</u>, (Baltimore Sun Book Office, 1901), p. 162. ## National Register of Historic Places Continuation Sheet Swansbur Swansbury Harford County Maryland HA-240 Section number ____8 Page ___12___ Margaret's father (another William Smith whose superb portrait by Charles Willson Peale is in the Virginia Museum of Fine Arts, Richmond) died c.1800 and left the island to Margaret and she and her husband began building. Robert (born 1752) was a son of the Baltimore merchant shipper John Smith and younger brother of Samuel (born 1752), U.S. senator, mayor of Baltimore, and savior of the city in the War of 1812. "Ambitious, industrious, courteous, and amiable," attorney Robert Smith soon built up the "largest admiralty practice in" Baltimore; he was also politically minded and was elected to the state senate in 1793, the house of delegates in 1796, and the Baltimore City Council (1798-1801). But Smith, "a loyal...and ardent admirer of Jefferson," truly found himself with the Virginian's election to the White House, for he served Jefferson as Secretary of the Navy during both of the latter's administrations, commuting to Washington by boat. (A man of vision, Smith was instrumental in negotiating the Louisiana Purchase, and in 1804 he and brother Samuel toyed with the idea of having America ally itself with Britain, conquer Napoleon-controlled Spain, and snatch Florida and Cuba as war spoils, but the Francophile Jefferson quashed this idea. " Holding his own amongst this truly interesting group (and the only one, save Rodgers, with an extant local architectural legacy), one finds Samuel Jay, a nephew of Chief Justice John Jay who moved to Havre de Grace form his native New York in the late 18th century. Jay, a descendant of the emigre Augustus Jay who arrived in New York in the 1680s, was drawn to the upper Chesapeake for the same reasons Baltimoreans Pringle and Robert Smith were—to make money. He began buying property in the area in 1794, and by 1798 federal tax assessors noted that "Samuel Jay & Co." owned at least four substantial rental properties in Havre de Grace; by the time of the 1814 tax Jay had expanded his interests to include over 1,000 acres of farmland near the town on Swan Creek and a "nail factory, stone, 2 stories, 50' X 16'." He also invested heavily in other Chesapeake—region enterprises, and when he died in 1818 he owned \$1,000 in Bank of Alexandria stock and shares in two Baltimore banks worth \$8,500. He also dabbled in politics and served on Havre de Grace's board of commissioners in 1802. One might think that Jay, a native New Yorker, would have thought it prudent to marry a Marylander to further cement his ties to his adopted boomtown: and he did, twice. In April 1810 he married Sarah Griffith, and the wedding took place "at Swansbury," according to an account of the ceremony in the newspaper the <u>Baltimore American</u>. Sarah Griffith Jay died in Havre de Grace eight months later and in 1812 Jay married Sarah's sister Martha (born 1771), herself a widow, an important fact discussed below. Sarah and Martha's father, ⁷ See Dumas Malone, ed., <u>Dictionary of American Biography Vol.</u> <u>IX</u>, (New York: Charles Scribners Sons, 1934), pp. 337-341. ⁸ Malone, <u>DAB</u>, p. 495. ⁹ Clipping in the Diehlman genealogical files, Maryland Historical Society, Baltimore. # National Register of Historic Places Continuation Sheet Swansbur Swansbury Harford County Maryland HA-240 Section number ____8 Page ___13___ Samuel Griffith, was a scion of a family that had been prominent in Tidewater Harford County since the 17th century. Samuel, a prosperous shipper, a pioneer in the China trade, and one of five men appointed by the governor to "straighten out the Post Road from Havre de Grace to Baltimore Town," died in 1794 worth £3,500; his estate papers reveal that he owned hundreds of acres on Bush River and Swan Creek as well as a sawmill. (Several marriages connected them with other prominent local families including the Davises, Presburys, and Halls, and Martha and Sarah Griffith were able to trace their ancestry back to Nathaniel Utie, the original [1658] patentee of Spesutia Island.) Martha Griffith's first husband was Col. Alexander Lawson Smith (born 1754); the couple wed in 1792 and according to tradition lived at Swansbury, possibly in her widowed mother's house, a "frame dwelling with piazza, 33' X 18', according to the 1798 tax rolls. Smith had been an aide to Gen. Washington during the Revolution and the two remained "personal friends" after the war; indeed Griffith-Smith-Jay papers show that Washington visited his former aide at least once in Harford County and that Washington made Smith an original member of the Society of the Cincinnati. (For that matter, Martha's father, Samuel Griffith, boasted a distinguished war record himself: he "served as a captain in the 3rd Maryland Regiment commanded by Colonel Mordecai Gist...commissioned December 10, 1776 and resigned August 1, 1778." The Maryland Historical Society, Manuscripts Department, contains a voluminous file of letters (and other papers) to and from Martha Griffith Smith and all the letters to her are addressed "Swan Creek near Havre de Grace." Family tradition holds that the Smiths lived at Swansbury, probably in a small house that is essentially the room called the library of the present dwelling-possibly Mrs. Smith's mother's 33' X 18' frame house cited in 1798. Col. Smith wrote his traveling wife from Swansbury in August 1796 to report that "great attention is paid to your chickens; [illegible] cleaned the henhouse out yesterday," which seems to refer to the extant chicken house at Swansbury (#5 on sketch map). The present log building known by tradition as a slaves' quarters (#2 on map) may have been standing by the 1790s, too, for an undated letter from Martha's sister Sally Griffith to their Aunt Fanny Garrettson in Alexandria notes that a slave named Dinah threw water at her and that "Col. Smith was going to whip her but she kicked him several times at his legs til they are so sore he can scarcely walk;" Dinah also "scratched him" and "threatened to burn the house over ¹⁰ C. Milton Wright, <u>Our Harford Heritage</u>, (Bel Air: privately printed, 1967), p. 103. ¹¹ See Jay Collection, Maryland Historical Society, Baltimore, Manuscript #1828. ¹² Record and Pension Office, War Department, Washington, D.C., letter to Dr. S. Griffith Davis dated September 6, 1902. # National Register of Historic Places Continuation Sheet Swansbury Harford County HA-240 Section number ___8 Page __14___ his head [and] kill Martha." As for the house itself, the family papers at the Historical Society contain a tantalizing (but undated) bill from John Evans for "Lathing and Plastering;" itemized charges include fees for "106 yards" of wood (£2.8.4), "repairing old work" (£1.2.6), "plastering the porch" (10/0), building "two fireplaces" (3/), and "painting the house" (15/). According to the 1798 tax list, Evans was a "plasterer" who rented a house worth \$10 nearby.) It seems reasonable to infer from this that Col. and Mrs. Smith took the existing frame house (with its "piazza" or porch), added onto it, repaired (or remodelled) the older section, and had Evans build and plaster the distinctive two-story entrance pavilion. While the bill from Evans is undated, it is addressed to Mrs. Smith; Col. Smith died in 1802 and thus it seems reasonable to date the extant house to between 1792 (when the Smiths married) and 1812, when the widowed Martha married Samuel Jay. Maryland This c.1800 date seems likely, too, based on stylistic evidence. Perhaps the building most similar to Swansbury in Maryland is Mount Clare, the highly elegant brick residence of Charles Carroll, Barrister, and his wife, nee Margaret Tilghman. Begun in the mid 1750s, the house has endured a near-continuous secession of architectural changes, some made after the Carrolls, some made by them to reflect their own "increased architectural sophistication." Michael Trostel, FAIA, who researched Mount Clare for its owners, the Colonial Dames, has written that "the most important" of these changes "was the addition of the portico with the chamber above," (or frontispiece) in 1767. Mount Clare's frontispiece measures 18' X 8'; Swansbury's is a 14' square so while it is somewhat larger than its (possible) Baltimore prototype it clearly serves the artistic same purpose, that is, "to provide a needed focal point to the composition." Trostel describes "the chamber above the portico" at Mount Clare as "a small but very stylish room...flooded with light from the Venetian
window" and the similarities between the two houses' Venetian (or Palladian) windows is evident at a glance, down to the delicate keystones. On the inside, Swansbury's portico room is a most elegant space, marked by exquisitely detailed woodwork and plastering including finely reeded pilasters and a delicate chairrail enriched with stars, beaded festoons, and Adamesque metopes—all the height of federal—era design fashion. In overall concept and in specific detail, there is nothing remotely like Swansbury in Harford County. Indeed, except for Mount Clare, the house is ¹³ See Michael Trostel, "The Annapolis Plan in Maryland," in Mario de Valmarana, ed., <u>Building by the Book II</u>, (Charlottesville, the University Press of Virginia, 1989), p. 7. ¹⁴ Trostel, Mount Clare, p. 7. ¹⁵ Trostel, Mount Clare, p. 39. ## National Register of Historic Places Continuation Sheet Swansbur Swansbury Harford County Maryland HA-240 Section number $\frac{8}{2}$ Page $\frac{15}{2}$ virtually unique among extant houses in Maryland. One does, however, find a very few similar period structures up and down the East Coast from Charleston to New England, the residences of rich merchants and planters. In 1921 the distinguished architectural writer Aymar Embury II discussed projecting entrance pavilions like Swansbury's (and Mount Clare's), "full and rich...compositions," that were (he opined) a logical evolution of the colonial-era "combination of the doorway and the Palladian window above." "The use of the Palladian motive as a treatment of the central opening in the second story" had become almost commonplace in the late 18th century and Embury argued that a few ambitious builders, decided "to push forward an already designed applied feature," i.e., to bring the entrance and second-story window forward to add depth to the otherwise single-plane composition. Trostel located a few such innovative houses, all built by people at the very apex of federal-era society: in Maryland he notes (demolished) additions built in the 1770s by Charles Carroll of Carrollton to his father's house in Annapolis ("at the entrance of the new wing was a portico" and "above the portico was a chamber with a Venetian window in its main facade" in Litchfield with a portico-cum-Palladian-window addition "designed by the British-trained builder William Spratt" and built onto "the...Sheldon house of 1760." The specific inspiration for these features is not clear, but it seems highly likely that it came from one of the many English patternbooks then popular among America's elite. Trostel, for instance, suggests that "elements in a number of plates in" these books could have served as models for "portions of the center pavilion at Mount Clare" (such as Plate 39 in Isaac Ware's Complete Body of Architecture [1736, 1760, 1764]¹⁹). The Smiths and the rest of Harford County's villa builders would have had plenty of access to such books, for the Library Company of Baltimore (founded in 1795) owned one of the largest collections of architectural books in America²⁰ (including the latest works by ¹⁶ Aymar Embury II, "A Comparative Study of a Group of Early American Doorways," in <u>The White Pine Series</u>, October 1921, pp. 3-4. ¹⁷ Trostel, Mount Clare, p. 104. ¹⁸ Trostel, Mount Clare, p. 107. ¹⁹ Trostel, Mount Clare, p. 40. ²⁰ Its 14 titles placed it third in America after the Philadelphia Library (33 architectural titles) and the New York Library Society (15). See Janice G. Schimmelman, <u>Architectural Treatises</u> and Handbooks Available in <u>American Libraries</u> and ## National Register of Historic Places Continuation Sheet Swansbur Swansbury Harford County Maryland HA-240 Section number $\frac{8}{2}$ Page $\frac{16}{2}$ Sir John Soane) and among the first published list of Library subscribers, one finds the Smiths' Havre de Grace neighbors Mark Pringle (and Pringle's father-in-law Thorogood Smith) and Robert Smith of Spesutia Island. Moreover, it is known that the Smiths enjoyed the federal-era's glittering high life, for letters to and from Martha Griffith Smith and her sisters bubble over with their stylish adventures: sister Francis wrote from Alexandria in December 1801 that she had been attending many assemblies and reassured Martha that "your sister had as handsome dresses as any in the Ballroom, and (in an undated letter) that she "had the honor of having tea with 2 members of Congress." She also advised Martha that "the Alexandria bank stock [priced at \$195 a share] is the most advantageous [since] they do not divide all the profits." (Less glamorously, Martha's and Frances's sister Sarah--Samuel Jay's first wife--wrote an undated letter from Alexandria to Martha at Swansbury to complain that she'd just completed a long voyage only to find herself "devoured with chinches and even while I write they are running across the paper, but all this you must keep to yourself.") Col. Smith, too, was exposed to all that was new and fashionable, for there are several letters written from him to his wife while he was in Baltimore, Annapolis, and Alexandria on business matters on and off between 1792 and 1800. On these trips he certainly could have seen—and had entree to—the few area residences that might have inspired Swansbury's two-story projecting entrance frontispiece and other locally unique features. (Recall that Smith's comrade in arms, Washington, added a federal—style dining room to Mount Vernon in 1787 and that room is dominated by an elaborate Palladian window embellished with delicate, Adamesque details that suggest Swansbury's—although on a more elaborate scale. While there is nothing to directly link the two buildings, despite the legendary visits of Washington to the Smiths, it seems safe to surmise that Swansbury and the Mount Vernon Banqueting Room resulted from a general, shared aesthetic.) To resume the house's history: the Griffith sisters' parents had died by the early 19th century and in 1809 Frances Griffith came back from Alexandria long enough to buy Swansbury and 165 acres; in 1816 she married the Rev. Alexander McCain and in 1822 the McCains brought an action in the Court of Chancery in Annapolis against Frances's siblings, nieces, and nephews to clarify the complex title to the property. (One brother, Samuel Griffith II, was left out of the suit since he was dead--"killed by slaves" around 1821, according to the reliable Baltimore Niles Register.) The court established a value of \$3,250 for Swansbury; the McCains paid that amount to an appointed trustee in 1823, but they may have been acting as agents for "Mrs. Smith" (who had commissioned artisan Evans to make the additions) for the following year "Martha Jay, widow," paid the McCains the identical sum (\$3,250) for the identical 165 acres and house. (It isn't precisely clear where she had been living, but wherever it was Bookstores Through 1800, (Worcester, Massachusetts: The American Antiquarian Society, 1986). See Continuation Sheet No. 17 # National Register of Historic Places Continuation Sheet Swansbur Swansbury Harford County Maryland HA-240 Section number ____8 Page ___17___ it was commodious, for she needed room for all of Samuel Jay's furniture: there was a lot of it and it was quite elegant indeed, for his estate papers contain, in addition to the requisite mahogany tables and chairs, an "elegant gilt framed looking glass, almost new, \$25," parlor tables with "pillar supports" and "brass claws," some "handsome Japanned Waiters," some "elegant plates," and an "elegant cut glass bowl." (There was also something called "Venetian carpet" in the parlor, on the stair, and in one bedroom.) Jay's appraisers were also impressed by his library which contained 25 titles in 130 volumes, an especially large collection of books for Harford County in 1818. There are no architectural titles, but there was a <u>Johnson's Dictionary</u>, a lot of contemporary fiction (including <u>Tristram Shandy</u> and <u>Sentimental Journey</u>), Adam Smith's <u>Wealth of Nations</u>, and several travel volumes (e.g., <u>A Tour to Morocco</u>, <u>Letters From Scandinavia</u>, and <u>Travels Thorough Syria and Egypt</u>). In all, Jay owned personal property appraised at \$16,466.67 (including 12 slaves), with debts due the estate of \$3,070.78; there was no appraisal of his real estate. Martha Griffith Smith Jay held title to Swansbury until June of 1838 when she transferred ownership to her "son and heir, John Jay." In the deed she pointed out that since John was over twenty-one (just over for his father had died in 1818) he was legally entitled to his father's estate and ought to get it. Since then Swansbury has been continuously owned by the direct descendants of Martha and Samuel Jay. To guarantee the preservation of their inheritance, the present owners granted an easement over all the acreage and buildings to the Maryland Environmental Trust in 1978, and although it is now a part of the industrial and suburban town of Aberdeen (with subdivisions and interstate highways encroaching on nearly all sides), Swansbury should be viewed as a rare survivor of the villa era in Havre de Grace. Indeed, only it and the brick Sion Hill (National Historic Landmark) remain as visual evidence of a time when that Harford County city was home to men and women who boldly and optimistically strode on an international stage. ### National Register of Historic Places Continuation Sheet Swansbur Swansbury Harford County Maryland HA-240 Section number _____10 Page ____18___ BOUNDARY MAP Maryland Department of Assessment and Taxaction: Harford County Map 52, parcel 256 #### INVENTORY FORM FOR STATE HISTORIC SITES SURVEY | INAME HISTORIC SWansbury AND/OR COMMON Barchowsky-Jay Farm 2 LOCATION SIREET & NUMBER Mb. Royal Ave. ext. CITY. TOWN Aberdeen | | | | | | |
--|----|-------------------|--------------------|------------------|----------------------|-------------------| | AND/OR COMMON Barchowsky-Jay Farm 2 LOCATION STREET A NUMBER Mb. Royal Ave. ext. CITY. TOWN Aberdeen WICHNITY OF COUNTY STATE Maryland First CATEGORY OWNERSHIP STATUS DISTRICT PUBLIC ACQUISITION CATEGORY - PUBLIC ACQUISITION ACCESSIBLE STRUCTURE -BOTH - WORK IN PROGRESS - EDUCATIONAL - PRIVATE RESIDENCY - STRUCTURE -BOTH - WORK IN PROGRESS - EDUCATIONAL - PRIVATE RESIDENCY - STRUCTURE -BOTH - WORK IN PROGRESS - EDUCATIONAL - PRIVATE RESIDENCY - STRUCTURE - BOTH - WORK IN PROGRESS - EDUCATIONAL - PRIVATE RESIDENCY - STRUCTURE - BEING CONSIDERED - YES UNRESTRICTED - GOVERNMENT - SCIENTIFIC - NO - MILLITARY - OTHER 4 OWNER OF PROPERTY NAME Mr. Faul Barchowsky Telephone #: 272-0836 STREET A NUMBER Mt. Royal Ave. ext. CITY. TOWN - Aberdeen - WICHNITY OF Maryland 21001 5 LOCATION OF LEGAL DESCRIPTION Liber #: GRG 596 FOLIO #: 1 COURTHOUSE RESIDENCY COUNTY OWN BEL AIR FORD COUNTY COUNTY OWN BEL AIR MARY COUNTY OWN BEL AIR MARY COUNTY STATE MARYLAND STREET A NUMBER DO South Main Street GITY. TOWN BEL AIR MARYLAND STATE - COUNTY LOCAL BEPOSITORY FOR SURVEYS TILE DATE - FEDERAL STATE COUNTY LOCAL | 1 | NAME | | | | | | Barchowsky-Jay Farm 2 LOCATION STREET & NUMBER Aberdeen WICHITY OF COUNTY HARFORD STATE Maryland COUNTY HARFORD 3 CLASSIFICATION CATEGORY OWNERSHIP STATUS PRESENT USE DISTRICT PUBLIC MORKIN PROGRESS STRUCTURE BOTH LONGCOUPLED COUNTERCAL PRINATE EDUCATIONED PRINATE EDUCATIONED LONGCOUPLED COUNTY HARFORD STATUS PRINATE EDUCATIONED PRINATE RESIDENCY STRUCTURE BOTH WORK OF PROGRESS EDUCATIONED PRINATE RESIDENCY BEING CONSIDERED YES UNRESTRICTED GOVERNMENT SCIENTIFIC HOUSE AND THE PROCESS BEING CONSIDERED YES UNRESTRICTED HOUSE THAN SONTATION MILITARY OTHER 4 OWNER OF PROPERTY NAME Mr. Paul Barchowsky Telephone #: 272-0836 STREET & NUMBER Mt. Royal Ave. ext. CITY TOWN BELL AIR OF COUNTY OF MARYLAND 21001 5 LOCATION OF LEGAL DESCRIPTION Liber #: GRG 596 Folio #: 1 COUNTY TOWN BELL AIR OF MARYLAND STATE PRINATE STATE AND THE MARYLAND 5 REPRESENTATION IN EXISTING SURVEYS TILE DATE FEDERAL STATE COUNTY LOCAL DEPOSITORY FOR SURVEY RECORDS | | HISTORIC | | | | | | Parchowsky-Jay Farm 2 LOCATION STREET & NUMBER Wb. Royal Ave. ext. CITY. TOWN Aberdeen | | | Swa nsbury | | | | | ### Abordeen | | AND/OR COMMON | De al les T | 73 | | | | STREET & NUMBER Mb. Royal Ave. ext. CONGRESSIONAL DISTRICT | | Troca Michi | | rarm | | | | Mb. Royal Ave. ext. CITY.TOWN Aberdeen | 2 | LOCATION | | | | | | CITY, TOWN Aberdeen | | STREET & NUMBER | Mt Porm 7 Area | | | | | STATE Naryland CLASSIFICATION CATEGORY OWNERSHIP STATUS PRESENT USE DISTRICT YEARINGTE UNOCCUPIED AGRICULTURE MUSEUM —STRUCTURE BOTH WORK IN PROGRESS —SITE PUBLIC ACQUISITION ACCESSIBLE —IN PROCESS YES RESTRICTED GOVERNMENT SCIENTIFIC —BEING CONSIDERED YES UNRESTRICTED GOVERNMENT OTHER —BURL ACQUISITION ACCESSIBLE —INTERTAINMENT RELIGIOUS —BEING CONSIDERED YES UNRESTRICTED GOVERNMENT SCIENTIFIC —NO TELEPHONE #: 272-0836 STREET A NUMBER Mt. Royal Ave. ext. CITY. TOWN Aberdeen VICINITY OF Maryland 21301 5 LOCATION OF LEGAL DESCRIPTION COURTHOUSE. REGISTRY OF DEEDS, ETC Harford County Courthouse STREET A NUMBER LO South Main Street CITY. TOWN BEL AIT MARYLAND GREPRESENTATION IN EXISTING SURVEYS TITLE DATE —FEDERAL STATE COUNTY LOCAL DEPOSITORY FOR SURVEY RECORDS | | CITY, TOWN | ru. wyai Ave. | ex u • | CONGRESSIONAL DISTRI | ICT | | Maryland CATEGORY OWNERSHIP STATUS PRESENT USE DISTRICT PUBLIC JOCCUPIED JAGRICULTURE MUSEUM ABUILDINGISI PRIVATE JUNOCCUPIED JORGANIA PRIVATE RESIDENCY SITE PUBLIC ACQUISITION ACCESSIBLE ENTERTAINMENT RELIGIOUS BEING CONSIDERED YES UNRESTRICTED GOVERNMENT SOIENTIFIC BEING CONSIDERED YES UNRESTRICTED JONESTRIAL TRANSPORTATION NO THE PUBLICACQUISITION ACCESSIBLE JONESTRIAL TRANSPORTATION BEING CONSIDERED YES UNRESTRICTED JONESTRIAL TRANSPORTATION NO THE STATE ADMINER Mr. Paul Barchowsky Telephone #: 272-0836 STREET & NUMBER Mt. Royal Ave. ext. CITY TOWN Aberdeen VICINITY OF Maryland STATE, Zip code 21:001 5 LOCATION OF LEGAL DESCRIPTION COURTHOUSE REGISTRY OF DEEDS, ETC Harford County Courthouse STREET & NUMBER 40 South Main Street CITY. TOWN BEL Air Maryland 6 REPRESENTATION IN EXISTING SURVEYS TITLE DATE DEFOSITORY FOR SURVEY RECORDS | | | Aberdeen | VICINITY OF | | First | | CATEGORY OWNERSHIP STATUS PRESENT USE DISTRICT PUBLIC MOCCUPIED AGRICULTURE MUSEUM —STRUCTURE BOTH WORK IN PROGRESS EDUCATIONAL PRIVATE RESIDENCY —SITE PUBLIC ACQUISITION ACCESSIBLE —INTERTAINMENT RELIGIOUS —OBJECT —IN PROCESS AYES RESTRICTED —GOVERNMENT SCIENTIFIC —NO MILITARY —OTHER 4 OWNER OF PROPERTY NAME Mr. Paul Barchowskir Telephone #: 272-0836 STREET & NUMBER —VICINITY OF MARYLAND 21001 5 LOCATION OF LEGAL DESCRIPTION —COURTHOUSE. —REGISTRY OF DEEDS, ETC Harford County Courthouse STREET & NUMBER —US SOUTH Main Street CITY. TOWN —IN STATE — GRG 596 —FOLIO #: 1 6 REPRESENTATION IN EXISTING SURVEYS TITLE DATE —FEDERAL _STATE _COUNTY _LOCAL DEPOSITORY FOR SURVEY RECORDS | | STATE | Maryland | | | | | DISTRICT | 3 | CLASSIFICA | ATION | | | | | DISTRICT | | CATEGORY | OWNERCHIE | CTATUC | DOEC | FAITHOR | | ### ABUILDINGIS ### STRUCTURE BOTH ### STRUCTURE BOTH ### BOTH ### STRUCTURE BOTH ### STRUCTURE BOTH ### SUBJECT ## | | - | | | | | | SITEOBJECT | | $X_{BUILDING(S)}$ | | | | | | Liber #: GRG 596 COURTHOUSE. REGISTRY OF DEEDS.ETC Harford County Courthouse STREET & NUMBER LOTY. TOWN STREET & NUMBER LOTY. TOWN Aberdeen LOTY. TOWN STATE GRG 596 Folio #: 1 REGISTRY OF DEEDS.ETC Harford County Courthouse STREET & NUMBER LOTY. TOWN Bel Air Bel Air DEPOSITION IN EXISTING SURVEYS TITLE DATE DEPOSITION FOR SURVEY RECORDS | | STRUCTURE | ВОТН | WORK IN PROGRESS | EDUCATIONAL | PRIVATE RESIDENCE | | Telephone #: 272-0836 ADVINER OF PROPERTY NAME Mr. Paul Barchowsky Telephone #: 272-0836 STREET & NUMBER Mt. Royal Ave. ext. CITY. TOWN Aberdeen Aberdeen VICINITY OF REGISTRY OF DEEDS, ETC REGISTRY OF DEEDS, ETC Harford County Courthouse STREET & NUMBER LO South Main Street CITY. TOWN Bel Air Bel Air DEPOSITORY FOR SURVEYS TITLE DATE FEDERAL _STATECOUNTY _LOCAL TRANSPORTATION | | | PUBLIC ACQUISITION | | ENTERTAINMENT | RELIGIOUS | | ADOMILITARYOTHER 4 OWNER OF PROPERTY NAME | | OBJECT | | | | | | A OWNER OF PROPERTY NAME Mr. Paul Barchowsky Telephone #: 272-0836 STREET & NUMBER Mt. Royal Ave. ext. CITY. TOWN Aberdeen VICINITY OF Maryland 21001 5 LOCATION OF LEGAL DESCRIPTION Liber #: GRG 596 COURTHOUSE. REGISTRY OF DEEDS,ETC Harford County Courthouse STREET & NUMBER HO South Main Street CITY. TOWN Bel Air STATE Bel Air Maryland 6 REPRESENTATION IN EXISTING SURVEYS TITLE DATE | | | BEING CONSIDERED | | | | | Mt. Royal Ave. ext. CITY. TOWN Aberdeen | 4. | NAME Mr. | | | Telephone #: 2 | 72-0836 | | Aberdeen | | | | | | | | Aberdeen | | CITY, TOWN | Royal Ave. ext. | | STATE , Z | ip code | | COURTHOUSE. REGISTRY OF DEEDS,ETC. Harford County Courthouse STREET & NUMBER LO South Main Street CITY. TOWN Bel Air Bel Air Maryland FEDERAL _STATECOUNTY _LOCAL DEPOSITORY FOR SURVEY RECORDS | | Abe | rdeen | VICINITY OF | 3.5 3 | - | | COURTHOUSE. REGISTRY OF DEEDS,ETC. Harford County Courthouse STREET & NUMBER 40 South Main Street CITY, TOWN Bel Air Bel Air Maryland FEDERAL _STATE _COUNTY _LOCAL DEPOSITORY FOR SURVEY RECORDS | 5 | LOCATION | OF LEGAL DES | CRIPTION | Tiber #: GPC CO6 | | | REGISTRY OF DEEDS, ETC. Harford County Courthouse STREET & NUMBER 40 South Main Street CITY. TOWN Bel Air Maryland FEPRESENTATION IN EXISTING SURVEYS TITLE DATE FEDERALSTATECOUNTYLOCAL DEPOSITORY FOR SURVEY RECORDS | | COURTHOUSE. | | | • | | | CITY. TOWN Bel Air Bel Air Maryland FEDERAL _STATE _COUNTY _LOCAL DEPOSITORY FOR SURVEY RECORDS | | | TC. Harford County | y Courthouse | 10110 π. | • | | Bel Air Maryland 6 REPRESENTATION IN EXISTING SURVEYS TITLE DATE FEDERALSTATECOUNTYLOCAL DEPOSITORY FOR SURVEY RECORDS | | STREET & NUMBER | 40 South Main | Street | | | | TITLE
DATE FEDERALSTATECOUNTYLOCAL DEPOSITORY FOR SURVEY RECORDS | | CITY, TOWN | | | | | | DATE FEDERALSTATECOUNTYLOCAL DEPOSITORY FOR SURVEY RECORDS | | | | | | land | | DATE FEDERALSTATECOUNTYLOCAL DEPOSITORY FOR SURVEY RECORDS | G | REPRESEN' | TATION IN EXIS | STING SURVEYS | | | | FEDERALSTATECOUNTYLOCAL DEPOSITORY FOR SURVEY RECORDS | | TITLE | | | | | | DEPOSITORY FOR SURVEY RECORDS | - | DATE | | EEDERAL | STATE COUNTY 1001 | | | | - | | | revenal | LOCAL | | | GIT, TOWN STATE | | | | | ATATE | | | | _ | CIT, IOWN | | | SIAIE | | CONDITION **CHECK ONE** **CHECK ONE** . L . 1 . _EXCELLENT _GOOD X_FAIR __DETERIORATED __UNEXPOSED _UNALTERED XORIGINAL SITE DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE This southern-facing house is of two stories and L-shaped. The walls are of bevelled frame and sit upon a high stone foundation. An added shed protrusion of two stories is sited on the western end of the main section. The main part of the house measures five bays by two, while the wing measures four by two. Most of the windows are flanked by shutters. The main house has 12 X 12 windows, while the wing has 2 X 2's. An elaborate Palladian window, with a patterned transom and Doric column trim, is situated on the piazza on the southern side. A double, panalled door is sheltered underneath of this, flanked by three-pane sidelights and an unusual leaded glass transom (see diagram). The pediment-gable of the plazza also has a circular attic-level window. The eastern and western extremes of the main dwelling have nine-pane attic windows. Another entrance is located on the north side of the mainhouse where the wings are joined, while two more are on the western side of the addition. A cellar door is positioned on the western side of two-story addition. The roof is gable-flank and asphalt on both parts. They are trimmed with an old box cornice and frieze. Single cellar openings are stationed on either side of the entrance on the southern facade. Two capped brick inside-end stacks are located on the western and eastern ends of the mainhouse, and two more are positioned on the inside ends of the wing. A four-bay. shed-roof porch stretches along the western side of the addition. Most of the outbuildings are Nineteenth Century in nature. The barns, coops, wash-shed and meathouse are all of vertical slat siding with gable front or flank roofs, with the exception of the meathouse, which has a hip roof. None of these structures has a foundation. The oldest buildings are the old slave quarters and kitchen. The slave quarters are built of pegged, hand-hewn siding and log, locked in cut joints. One small window and one door are on the east side, as the structure is divided into two. It has a shed roof. The kitchen was originally of two parts, but the eastern stone part has crumbled, leaving only the walls and a fireplace with a brick top. The western half is made of vertical lath frame with a south-facing door and a tin roof. ### 8 SIGNIFICANCE 17.510 | PREHISTORIC | ARCHEOLOGY-PREHISTORIC | REAS OF SIGNIFICANCE CH
COMMUNITY PLANNING | _LANDSCAPE ARCHITECTURE | RELIGION | |--|--|--|--|--| | 1400-1499
1500-1599
1600-1699
1700-1799
X_1800-1899
1900- | ARCHEOLOGY-HISTORIC AGRICULTURE ARCHITECTURE ART COMMERCE COMMUNICATIONS | CONSERVATION ECONOMICS EDUCATION ENGINEERING EXPLORATION/SETTLEMENT INDUSTRY INVENTION | LAW LITERATURE MILITARY MUSIC PHILOSOPHY POLITICS/GOVERNMENT | SCIENCE SCULPTURE SOCIAL/HUMANITARIAN THEATER TRANSPORTATION OTHER (SPECIFY) | | SPECIFIC DATES BUILDER/ARCHITECT | | | | | #### STATEMENT OF SIGNIFICANCE The house is said to date from the very early 1800's and is unique in the configuration of the piazza on the south side that shelters the main entrance and contains the Palladian window. The house sits on a tract called Paradise, patented by Thomas White sometime in the first half of the Eighteenth Century. The Hall family acuired the land in 1750 and held it until 1800, when miller Charles Rigdon constructed a mill on the stretch of the parcel that fronted upon Swan Creek. The farm has been in the hands of the Jay family and it's direct descendants since 1828. The 1878 Martenet map indicates the owner of the existing house to be John Jay, and also shows three gristmills and a distillery to be located nearby along the banks of Swan Creek. ### 9 MAJOR BIBLIOGRAPHICAL REFERENCES Harford County Land Records Martenet's Map of 1878 Shaw House, 21 State Circle CITY OR TOWN Annapolis | CONTINUE (| ИÇ | SEPARATE | SHEET | ΙF | NECESSARY | |------------|----|----------|-------|----|-----------| |------------|----|----------|-------|----|-----------| ### 10 GEOGRAPHICAL DATA ACREAGE OF NOMINATED PROPERTY ______108 VERBAL BOUNDARY DESCRIPTION The property is located near the town of Aberdeen, off of a lane running northeast from north-south running Mt. Royal Avenue extended. It is bounded on the west by this thoroughfare, and to the south by the Baltimore and Ohio railroad tracks. LIST ALL STATES AND COUNTIES FOR PROPERTIES OVERLAPPING STATE OR COUNTY BOUNDARIES STATE COUNTY STATE COUNTY TFORM PREPARED BY NAME / TITLE Paul L. Penrod/site surveyor June 29, 1976 ORGANIZATION DATE Maryland Historical Trust STREET & NUMBER TELEPHONE The Maryland Historic Sites Inventory was officially created by an Act of the Maryland Legislature, to be found in the Annotated Code of Maryland, Article 41, Section 181 KA, 1974 Supplement. 267-1212 Maryland The Survey and Inventory are being prepared for information and record purposes only and do not constitute any infringement of individual property rights. RETURN TO: Maryland Historical Trust The Shaw House, 21 State Circle Annapolis, Maryland 21401 (301) 267-1438 | INVENTORY NO | ELECTION DISTRICT | |--|--| | DATE: 6/16/76 | TAX MAP NO. | | REMODELING: Drastic, moderate, minor | PARCEL NO. | | NAME OF PROPERTY: BARCHAWXI-J. | AY FARM | | LOCATION OF PROPERTY: LAW OFF of A | T. ROYALAVE, EXT. | | DIRECTION DWELLING FACES: | | | NAME OF OWNER: ALL R. DARC | garsk1 | | ADDRESS: MT. ROYALAVE. | | | ABEKDEEN MP. | | | STORIES: 1[] 2[] 3[] 4[] 5[] 6[|] BAYS: MAIN 5X2 | | WINGS, ADDITIONS: WALL CONSTRUCTION: | | | [] BRICK: Bond type- common, English, | rd, wood shingles, board & batten(type?) Flemish. Sketch variants. andom or regular), quoins-plain, rusticated | | WALL FEATURES: BELT COURSE, PILASTERS, OTH
FOUNDATIONS: HIGH, LOW, BRICK, STONE
WATER TABLE: NONE, PLAIN, BEVELED, MOULDED | | | original[] repl
on S. STOP FRANCE,
ENTRANCE, DOORS: LOCATION: 2 C. STOPE WIND / | [] wide[] narrow[] aced[] 3277away)-on ane | | HARDWARE: original[] r SUL MAIN HOUSE FAN LIGHT, TRANSOM, SIDE CORNICE, BARGE, EAVES: Original[/] replaced[] | epiaced[]
LIGHTS, PLAIN | | ROOF: GABLE FRONT, GABLE FLANK, HIP, MANSA | n asnhalt original[] replaced[] | | PORCHES: SHAPE OF ROOF - shed[] hip[] | gable[] Alan obed side yaddilin | | CHIMNEYS: NUMBER BRICK[] STONE[] | CORBELED[] original[] replaced[] | | ARCHES: | | | COMMENTS: Celles um den on either ord | le of | | 11 | | #### TITLE SERRCH | Libre | ₹ | <u>Folio</u> | | |-------|-----|--------------|--| | GRG | 596 | 1 | In 1962, Alice Jay Black sold the parcel to Nan Jay Barchowski. | | GCB | 290 | 190 | In 1945, the property was conveyed to Henrietta D. Jay by Nannie D. Jay. | | WSF | 90 | 435 | In 1896, Swansbury Farm, consisting of 108 acres, was sold by Samuel S. Jay to Nannie D. Jay. Samuel came by the land by way of the will of his father, John Jay. | | HD | 21 | 287 | John Jay received the same tract from Martha Jay in 1838. | | HD | 8 | 57 | Alexander McCain sold 162 acres to Martha Jay in 1824. | | HD | 6 | 396 | In 1823, Samuel Moale, a trustee, sold the same tract to Alexander McCain. Moale had been named as a trustee over the land following a land suit involving McCain and Samuel Griffith. | | HD | Z | 488 | In 1817, Samuel Griffith purchased parts of Paradise and Royal Exchange, amounting to 123 3/4 acres, from Edward Griffith. | | HD | Υ. | 312 | In 1815, Charles Rigdon sold the same portions of land to Edward Griffith. | | JLG | P | 282 | In 1800, Charles Rigdon, said to be a miller, purchased 123 acres of the Paradise tract from Josias Carvill Hall. This deed mentions the fact that Thomas White sold John Hall 60 acres of Paradise in 1750 (Baltimore County Land Records, Libre BB 1, Folio 530) and that this land had been willed to Josias Carvill Hall by John Hall in 1770 (Baltimore County Wills, WDJ 4 712). | | HD | M | 180 | Another possible source of the farm is discussed in this deed. In 1787, Richard Dallam sold 515 acres of Palmer's Point and Palmer's Neglect to Samuel Griffith. This land had also once belonged to Josias Carvill Hall. | Swarshorn HA-240 Hartril Co. MD C. Wesk, 4/93 Harten Co. Plane, Dent. Entrace lane 1/15 Scanbury HA-240 Harfall Co MD C. WELL, 4/93 Harted Co. Planting Rest. s. facale 2/15 Scrars bury HA. 240 Hartin Co. MD C wests 4/93 Hustell Co. Pleaser, Ropt. Entrace position 3/15 Swanning HA. 140 Harful Co
MD C. Werks 4/13 Harter Co Plane, Dent. N. facale 4/15 Sera. 1500 4 HA - 740 Harton Co. MD C Wasks 4/93 Harty 1 Co Plant, Pent. NE fecale data 5/15 Swar, bury HA. 240 Harful Co MD C. Wester 4 93 Harters C. Planer, Copt. Entrance detail 6/15 Swanshing HA-240 Harford Co MD C. Wieles 4/93 Hartin Co. Planting Dept. Entrance failight 7/15 Swanshing HA-240 Harful Co MD C. Weeks 4/93 Harters Co. Planning Rept. Stair 8/15 Swansbury HA-240 Harford Co MD (. Wask) 4/93 Hartred Co Marry Dept. Star Lill chaire 9/15 Swanberg HA. 240 C. Warki 4/93 Harter Co. Planning Dent. 'Studio' Month ! data! 10/15 Swambers HA-240 Hartond Co MD C weeks 4/43 Harful Co Claray Rent. 2 x story (end) bedroom 11/15 Scranbury HA-240 Hartver Co. MD C. 40281 4/93 Hartin Co Planny Rent. Porch Room 12/15 Swambury HA.240 Harton to MD C. Weeks 4/93 Harton Co. Planning Dant. Porch Rum (deta)) 13/15 Swanibury HA. 240 Harton Co MD C. Weeks 4/93 Harfiel Co. Planning Rept Marthana + out buildings 14/15 Swarbury HA-240 Harton Co. MD C Waski 4/43 Hartin Co. Planning Dent Out Lilling (Barracks, Con Horse) 15/15